NATIONAL AERONAUTICS AND SPACE ADMINISTRATION MSC INTERNAL NOTE NO. 69-FM-328 December 31, 1969 1AM 5 1879 # APOLLO 140/MASSION PROFILE Lunar Mission Analysis Branch MISSION PLANNING AND ANALYSIS DIVISION MANNED SPACECRAFT CENTER HOUSTON, TEXAS (NASA-TM-X-69432) APOLLO 14 (MISSION H-3) BASELINE MISSION PROPILE (NASA) 30 p N74-70875 Unclas 00/99 16277 #### MSC INTERNAL NOTE NO. 69-FM-328 #### PROJECT APOLLO #### APOLLO 14 (MISSION H-3) BASELINE MISSION PROFILE By Lunar Mission Design Section Lunar Mission Analysis Branch December 31, 1969 # MISSION PLANNING AND ANALYSIS DIVISION NATIONAL AERONAUTICS AND SPACE ADMINISTRATION MANNED SPACECRAFT CENTER HOUSTON, TEXAS Approved: Ronald L. Berry, Chief Lunar Mission Analysis Branch Approved: John P/Mayer, Chief Mission Planning and Analysis Division #### FOREWORD Preliminary Apollo 14 (Mission H-3) trajectory data for the July 1970 launch window are presented in this document. A general mission profile is presented, and approximate variations of selected mission parameters are indicated. Note that the information in this document is preliminary and will be updated in the Apollo 14 (Mission H-3) operational trajectory documents. Questions about the information in this document should be directed to Gene Winston Ricks, extension 5476. The profile developed within the enclosed constraints and guidelines is under Configuration Control and will be published in detail in the subsequent Operational Trajectory (OT). Changes to this profile or to the constraints and guidelines will be considered through January 12, 1970. The OT inputs will be frozen on that date. Changes can be processed through the trajectory change request (TCR) procedure. TCR's can be submitted to either the ASPO mission staff engineer (Stan Blackmer) or the MPAD mission design manager (John Gurley). #### CONTENTS | Section | | Page | |---------|---|------| | 1.0 | MISSION GROUND RULES AND GUIDELINES | 1 | | 2.0 | NOMINAL MISSION PROFILE AND LAUNCH WINDOW SUMMARY | 3 | | 3.0 | EARTH ORBITAL COAST (EPO) TIMES AND TRANSLUNAR INJECTION (TLI) POSITIONS | 14 | | 4.0 | CIRCUMLUNAR TRAJECTORY SUMMARY | 4 | | 5.0 | LUNAR ORBIT INSERTION (LOI), LUNAR LANDING SITES, AND LUNAR PARKING ORBIT SUMMARIES | 4 | | 6.0 | TRANSEARTH SUMMARY | 5 | | 7.0 | END OF MISSION SUMMARY | 5 | | 8.0 | NOMINAL EARTH LANDING POSITIONS | 5 | #### TABLES | Table | | Page | |-------|--|----------| | I | SEQUENCE OF EVENTS FOR JULY 5, 1970 NOMINAL MISSION WITH A 72° LAUNCH AZIMUTH, FIRST INJECTION OPPORTUNITY | 6 | | II | EARTH PARKING ORBIT COAST TIME VARIATIONS | | | | (a) July | 8
8 | | III | CIRCUMLUNAR TRAJECTORY SUMMARY | 9 | | IV | LOI AV VARIATIONS | 9 | | V | CSM LUNAR PARKING ORBIT SUMMARY FOR LANDING, ASCENT, AND RENDEZVOUS | | | | (a) July | 10
11 | | VI | CSM LUNAR PARKING ORBIT SUMMARY FOR BOOTSTRAP PHOTOGRAPHY AND LANDMARK TRACKING PHASE | | | | (a) July | 12
13 | | VII | TEI AND TRANSEARTH COAST VARIATIONS | | | | (a) July | 14
14 | | VIII | END OF MISSION SUMMARY | | | | (a) July | 15
16 | #### FIGURES | Figure | | Page | |--------|---|----------| | 1 | Apollo 14 daily launch window summary | | | | (a) July launch | 17
18 | | 2 | Translunar injection positions, first opportunity only | 19 | | 3 | Apollo 14 lunar landing sites and future Apollo candidate sites | 20 | | 4 | Lunar parking orbit timeline | 21 | | 5 | Apollo 14 landing loci | | | | (a) July launch | 22
23 | #### SYMBOLS CSM command/service module DOI descent orbit insertion (CSM/LM) DPS descent propulsion system EI entry interface EPO earth parking orbit I specific impulse LM lunar module LOI lunar orbit insertion maneuver LOPC-1 lunar orbit plane change for LM rendezvous LOPC-2 lunar orbit plane change for photographic mission (bootstrap) LPO lunar parking orbit MSFN Manned Space Flight Network SM service module SPS service propulsion system TEI transearth injection TLI translunar injection ΔV change in velocity #### PRELIMINARY APOLLO 14 (MISSION H-3) TRAJECTORY DATA By Lunar Mission Design Section #### 1.0 MISSION GROUND RULES AND GUIDELINES The primary guidelines used in the generation of these preliminary trajectory data are listed below. - 1. Acceptable lighting at lunar landing between elevations of 5° to 20° except for the 14° to 18° region; preferred range of 5° to 14° . - 2. The mission will be designed for a Pacific translunar injection (TLI). Two TLI opportunities will be targeted, one each in the second and third revolutions. - 3. The hybrid transfer maneuver will be planned for TLI plus 28 hours. After the maneuver, the spacecraft will be on a non-free-return trajectory within the DPS delta velocity (ΔV) capability for an earth return at LOI ignition plus 2 hours. - 4. Launch is scheduled from pad 39A with a launch azimuth range of 72° to 96° . - 5. Lunar orbit insertion will be performed in two stages. The first burn, LOI, will result in a 60- by 170-n. mi. elliptical orbit. The second burn, DOI, will result in a 60- by 8-n. mi. elliptical orbit. The DOI burn will occur approximately two revolutions after LOI. This places the CSM/LM in the orbit from which the LM will perform PDI. - 6. The lunar surface staytime will be approximately 32 hours. The lunar orbit orientation will be restricted to permit an any-orbit lift-off. - 7. For bootstrap photography, stay as long in LPO after docking as practical. - 8. Site 6R will be targeted for the recycle site. - 9. Only one backup launch month will be targeted for each mission. - 10. The primary landing site is Littrow at 21.736°N latitude and 28.950°E longitude. Apollo site 6R is the backup site at 2.766°S latitude and 42.683°W longitude. - 11. The prime launch date to Littrow is July 5, 1970. Launches to the backup site in July are not scheduled because of the strong desire to land at the prime site. In August, the backup launch month, two launch dates to Littrow are scheduled approximately 24 hours apart, and one launch date is planned to 6R. - 12. TLI will be targeted to provide a free-return circumlunar trajectory. - 13. The S-IVB will perform an evasive maneuver following transposition and docking. The S-IVB blowdown will be targeted to impact the vehicle near the Apollo 13 landing site (Fra Mauro). - 14. Goldstone or Parks 210-foot dish coverage of the lunar landing is required for nominal mission planning. There is no mission constraint requiring 210-foot coverage of the EVA. - 15. The mission will be designed so the spacecraft will pass over the landing site in revolution 14. - 16. Spacecraft undocking and separation will occur in revolution 12 approximately 28 to 30 minutes prior to passing over the landing site. The soft undocking and separation is performed by the CSM. The separation maneuver is an SM/RCS burn, radially down toward the moon to achieve 1-fps ΔV . - 17. The CSM will circularize at the beginning of revolution 13. This allows one pass for landing site tracking which is mandatory for pinpoint landing and results in contingency rendezvous similar to Apollo 12. Actually, the CSM orbit will be biased to provide a circular orbit at the nominal CDH time. - 18. Powered descent and landing will occur in revolution 14. The descent targeting philosophy from Apollo 12 will be used. - 19. A CSM plane change will be made after LM landing between the first EVA and the rest period to place the landing site in the orbital plane at the time of nominal LM lift-off. - 20. The nominal LM ascent phase and the rendezvous will be designed to be like those of Apollo 12. - 21. Ascent stage jettison will occur approximately 270° (central angle) prior to the deorbit maneuver. The deorbit maneuver will be designed as on Apollo 12 to cause impact to occur in the vicinity of the Littrow landing site. A minimum of 2 hours will be allowed between CSM/LM docking and LM jettison. - 22. The lunar orbit will be designed within the SPS capability to return to earth from any orbit and for any situation including cryogenic tank failure. - 23. After LM jettison, a plane change will be made to provide photographic coverage of Hadley, located at 24.783°N latitude and 2.450°E longitude. The plane change will occur on revolution 39. - 24. The TEI maneuver is planned to occur at the end of revolution 45. The maneuver will be targeted to return as soon as possible to $169.5^{\circ}W$ longitude within the available ΔV capability and without exceeding a return inclination of 40° . - 25. The nominal earth relative entry range target will be 1250 n. mi. - 26. The maximum H-3 mission duration is 10.7 days. - 27. Any orbit return to earth is required. - 28. The maximum inclination of a nominal return is 40°. - 29. The maximum inclination of a contingency return with DPS is 90°. - 2.0 NOMINAL MISSION PROFILE AND LAUNCH WINDOW SUMMARY .. blief summary of the nominal Apollo 14 (H-3) mission (72° launch azimuth, first translunar injection opportunity, on July 5) is provided in table I. The Apollo 14 (Mission H-3) launch window for July 1970 is summarized in figure 1. ## 3.0 EARTH ORBITAL COAST (EPO) TIMES AND TRANSLUNAR INJECTION (TLI) POSITIONS The EPO coast time variations for both injection opportunities are shown in table III. The TLI ignition positions for both July launch days are presented in figure 2. #### 4.0 CIRCUMLUNAR TRAJECTORY SUMMARY The translunar flight times, free-return perilune altitudes, hybrid transfer maneuver ΔV , and the DPS ΔV required for a safe earth return at perilune plus 2 hours are indicated in table III. ## 5.0 LUNAR ORBIT INSERTION (LOI), LUNAR LANDING SITES, AND LUNAR PARKING ORBIT SUMMARIES The approximate LOI ΔV variations for each day are presented in table IV. The prime and backup a lunar landing sites for July and August are shown in figure 3. Also included are possible future Apollo landing sites. The sun elevations at lunar landing, approach paths to the sites and orbital inclinations both at the time of LM descent and at the time of LM ascent, and CSM plane change ΔV 's (for inplane LM rendezvous) are presented in table V (a) and (b). In table VI (a) and (b) are shown sun elevations at the July and August photographic sites, the CSM plane change ΔV 's required for the photographic and tracking orbits, postplane change orbital inclinations and nodal longitudes, and the approximate time from launch of closest approach to the photographic sites. The lunar orbit timeline is presented in figure $\frac{1}{4}$. ^aThis information is supplied for general information only because it is not planned to go to the backup site in July. This information will not be included in the Operational Trajectory. #### 6.0 TRANSEARTH SUMMARY Variations in TEI ΔV , transearth flight time, entry velocity, local time of earth landing, and total mission time are given in table VII (a) and (b). The TEI maneuver was targeted to the planned recovery area, (mid-Pacific line) to return as soon as possible within available SPS ΔV capability and within a return inclination limit of 40° . #### 7.0 END OF MISSION SUMMARY Variations in end of mission SPS ΔV reserves are presented in table VIII (a) and (b). Two types of reserves are shown. The first type represents the reserves for a nominal mission without contingencies (such as LM rescue) that result in excess SPS consumption. Reserves shown are for missions designed for completion of the photographic objectives and a return to the planned recovery area as soon as possible within available SPS ΔV capability and within a return inclination limit of 40° . The second type of reserves shown assume a worst case LM rescue, no bootstrap photography, and a slow return to earth. Both types allow for a translunar midcourse correction of 120 fps and for total SPS propellant allowances of 585 pounds (3 σ low) for start losses, unbalance meter, I and mixture ratio uncertainties. #### 8.0 NOMINAL EARTH LANDING POSITIONS The nominal return earth landing positions are indicated in figure 5. TABLE I.- SEQUENCE OF EVENTS FOR JULY 5, 1970 NOMINAL MISSION WITH A 72° LAUNCH AZIMUTH, FIRST INJECTION OPPORTUNITY 12.1 21:44 28:57 109:07 13:51:28 8:51:28 72 39A 2.5 43.9 32.7 -54.3 32.6 169.3 26.1 21.7 G.m.t., hr:min:sec, July 5, 1970 E.s.t., hr:min:sec, July 5, 1970 Sun elevation at site, deg Data summary First EVA, hr:min, g.e.t. Ignition longitude, deg Inclination of LPO, deg Longitude, deg:min E Latitude, deg:min N Longitude, deg W Inclination, deg Latitude, deg N Azimuth, deg ΔV, fps ΔV, fps ΔV, fps ΔV, fps Pad hr:min:sec, g.e.t. 30:48:10 2:48:10 00:11:19 00:00:00 Time, 104:12 104:00 77:20 81:28 24:66 Non-free-return transfer maneuver LM separation (minifootball) Lunar orbit insertion (LOI) Earth orbit insertion Event Translunar injection CSM/LM DOI Landing Launch PDI ^ATime refers to g.e.t. of ignition for burns. TABLE 1.- SEQUENCE OF EVENTS FOR JULY 5, 1970 NOMINAL MISSION WITH A 72° LAUNCH AZIMUTH, FIRST INJECTION OPPORTUNITY - Concluded | Event | Time,
hr:min:sec, g.e.t. | Data summary | | |--|-----------------------------|---|--------------------------------------| | Lunar orbit plane change l | 113:26 | Plane change, deg ΔV , fps | 0.9 | | Second pass | 135:31 | | | | Ascent (LM lift-off) | 135:32 | | | | Docking | 138:49 | | | | CSM separation maneuver | 140:49 | ΔV, fps | 1.5 | | Lunar orbit plane change 2 (for photography) | 152:52 | Plane change, deg ΔV , fps | 2.22 | | CSM pass over Hadley | 1.57:20 | Sun elevation at site, deg | 13 | | Transearth injection | 166:03 | Plane change, deg $\triangle V_{\mathbf{v}}$ fps | 2.0
2876 | | Entry interface | 241:16 | Velocity, fps Flight-path angle, deg Latitude, deg Longitude, deg Time from TEI, hr:min | 36 044.7
-6.48
8.97
-177.78 | | Landing | 241:30 | Latitude, deg Longitude, deg Local time, hr:min, a.m. Time of sunrise, hr:min, a.m. | 16.9
-169.5
6:31
5:34 | $^{\rm a}{\rm Time}$ refers to g.e.t. of ignition for burns. TABLE II.- EARTH PARKING ORBIT COAST TIME VARIATIONS (a) July | Injection opportunity | Launch
azimuth,
deg | Variation for
launch on
July 5, hr:min | Variation for launch on July 10, hr:min | |-------------------------------|---------------------------|--|--| | 1 | 72 2:31 | | 2:45 | | | 96 | 2:22 | 2:37 | | 2 | 72 | 4:00 | 4:13 | | | 96 | 3:50 | 4:05 | | | | | | | | | (b) August | | | Injection Launch azimuth, deg | | Variation for
launch on
August 3, hr:min | Variation for launch on August 9, hr:min | | 1 | 72 | 2:36 | 2:48 | | | 96 | 2:27 | 2:43 | | 2 | 72 | 4:05 | 4:17 | | | 96 | 3:56 | 4:11 | | 1 | i | 1 | | TABLE III.- CIRCUMLUNAR TRAJECTORY SUMMARY | | Launch date | | | | | |---|-----------------|-------------------------------|-------------------|-------------------|--| | Parameter | July 5,
1970 | July 10, ^a
1970 | August 3,
1970 | August 9,
1970 | | | Translunar
flight time,
hr | 75.5 | 86 | 84.7 | 78 | | | Free-return perilune altitude, n. mi. | 60 | 1800 | 1000 | 900 | | | Hybrid
transfer
maneuver
ΔV, fps | 26 | 57 | 36 | 41 | | | DPS AV required for earth return at perilune +2 to 10 hr, fps | 905 | 1855 | 1264 | 1531 | | ^aThis information is supplied for general information only because it is not planned to go to the backup site in July. This information will not be included in the Operational Trajectory. TABLE IV.- LOI ΔV VARIATIONS | ΔV, variations, fps | | | | | | |--|--|--|--|--|--| | Launch date | | | | | | | July 5, 1970 July 10, 1970 August 3, 1970 August 9, 1970 | | | | | | | ^b 2958 .
^c 2963 | ^b 2780
^c 2967 | ^b 2825
^c 2816 | ^b 2964
^c 2909 | | | $^{\mathrm{a}}$ This information is supplied for general information only because it is not planned to go to the backup site in July. This information will not be included in the Operational Trajectory. b72° launch azimuth. c_{96°} launch azimuth. TABLE V.- CSM LUNAR PARKING ORBIT SUMMARY FOR LANDING, ASCENT, AND RENDEZVOUS (a) July | Launch date | July 5, 1970 | | July 10, 1970 ^a | |---|-------------------------|-------------------------|----------------------------| | Lunar landing site | Littrow | | 6R | | Sun elevation at
landing, deg | 72°-first
96°-second | 12.1
14.2 | 7.8
13.8 | | Approach azimuth at landing, deg | ۶ | ≈- 90 | ≈- 85 | | Selenographic inclination at landing, deg | | 21.7 | 5.7 | | Lunar orbit plane change no l (LOPC-1) ΔV , fps | | 85 | 128 | | Approach azimuth at ascent, deg | | - 87 . 65 | -85.59 | | Inclination at ascent, deg | | 22.6 | 4.8 | ^aThis information is supplied for general information only because it is not planned to go to the backup site in July. This information will not be included in the Operational Trajectory. # TABLE V.- CSM LUNAR PARKING ORBIT SUMMARY FOR LANDING, ASCENT, AND RENDEZVOUS - Concluded #### (b) August | Launch date | August 3, 1970 | | Launch date August 3, 1970 August 9 | | August 9, 1970 | |---|-------------------------|---------------|-------------------------------------|--|----------------| | Lunar landing site | Littrow | | 6R | | | | Sun elevation at landing, deg | 72°-first
96°-second | | 9.8
11.3 | | | | Approach azimuth at landing, deg | | - 90.0 | -80.0 | | | | Selenographic inclination at landing, deg | | 21.7 | 10.4 | | | | LOPC-1 AV, fps | | 85 | 266 | | | | Approach azimuth at ascent, deg | | -87.7 | -80.9 | | | | Inclination at ascent, deg | | 22.6 | 2.2 | | | TABLE VI.- CSM LUNAR PARKING ORBIT SUMMARY FOR BOOTSTRAP PHOTOGRAPHY AND LANDMARK TRACKING PHASE (a) July | Parameter | Launch date | | | | |--|---|------------------|------------------------|--| | rarametei | July 5, 1970 | | July 10, 1970 | | | Bootstrap site | Hadley | | To be determined (TBD) | | | Approximate sun elevation for site photography and tracking, deg | | 13 | TBD | | | LOPC-2 AV, fps (to set up photography and tracking) | | 207 | TBD | | | Post-LOPC-2 inclination, deg | | 24.8 | TBD | | | Post-LOPC-2 longitude of ascending node, deg | | 90.5 | TBD | | | g.e.t. of closest approach
to photographic site, hr | First injection
opportunity
Second injection
opportunity | 158:19
160:48 | TBD | | # TABLE VI.- CSM LUNAR PARKING ORBIT SUMMARY FOR BOOTSTRAP PHOTOGRAPHY AND LANDMARK TRACKING PHASE - Concluded #### (b) August | Parameter | Launch date | | | |--|--|------------------|------------------------| | | August 3, 1970 | | August 9, 1970 | | Bootstrap site | Hadley | | To be determined (TBD) | | Sun elevation angle, deg | | 11 | TBD | | LOPC-2 AV, fps | | 207 | TBD | | Post-LOPC-2 inclination, deg | | 24.8 | TBD | | Post-LOPC-2 longitude of ascending node, deg | | 90.5 | TBD | | g.e.t. of closest
approach, hr:min | First injection opportunity Second injection opportunity | 158:19
160:48 | TBD | TABLE VII.- TEI AND TRANSEARTH COAST VARIATIONS (a) July | | Launch azimuth, | Launch date | | | |---------------------------------------|----------------------|--------------|----------------------------|--| | Parameter | deg, and opportunity | July 5, 1970 | July 10, 1970 ^a | | | TEI ΔV, fps | 72 - 1 | 2876 | 2890 | | | | 96 - 2 | 2985 | 2967 | | | Transearth flight | 72 - 1 | 76.3 | 70.0 | | | time, hr | 96 - 2 | 71.9 | 66.6 | | | Entry speed, fps | 72 - 1 | 36 044.7 | 36 017.4 | | | | 96 - 2 | 36 047.6 | 36 019 | | | Local earth landing time, hr:min | 72 - 1 | 6:31 | 11:33 | | | | 96 - 2 | 6:38 | 11:43 | | | Local sunrise time at landing, hr:min | | 5:34 | 5:24 | | | Total mission time, days:hr | 72 - 1 | 10:04 | 10:08 | | | | 96 - 2 | 10:01 | 10:05 | | ^aThis information is supplied for general information only because it is not planned to go to the backup site in July. This information will not be included in the Operational Trajectory. (b) August | | Launch azimuth, | Launch date | | |---------------------------------------|----------------------|----------------|----------------| | Parameter | deg, and opportunity | August 3, 1970 | August 9, 1970 | | TEI ΔV, fps | 72 - 1 | 3093 | 2760 | | | 96 - 2 | 3241 | 2796 | | Transearth flight time, hr | 72 - 1 | 68.4 | 79.5 | | | 96 - 2 | 64.4 | 76.5 | | Entry speed, fps | 72 - 1 | 36 045 | 36 010 | | | 96 - 2 | 36 050 | 36 010 | | Landing time, | 72 - 1 | 6:17 | 11:50 | | hr:min | 96 - 2 | 6:24 | 11:58 | | Local sunrise time at landing, hr:min | | 5:36 | 5:50 | | Total mission time, | 72 - 1 | 10:05 | 10:09 | | day:hr | 96 - 2 | 10:02 | 10:07 | ### TABLE VIII - END OF MISSION SUMMARY (a) July | Parameter | Launch
azimuth,
deg, and | Launch date July 5, 1970 July 10, 1970 ^a | | | | |---|--------------------------------|--|---------------|--|--| | | opportunity | , , –, , , | 0429 20, 1910 | | | | Total mission time, day:hr | 72 - 1 | 10:04 | 10:08 | | | | | 96 - 2 | 10:01 | 10:05 | | | | End of mission ΔV reserve, fps (3 σ low with bootstrap photography and short transearth flight time) | 72 - 1 | 1384 | 1842 | | | | | 96 - 2 | 1267 | 1773 | | | | Contingency end of mission ΔV reserve, fps (3 σ low with worst case LM rescue, no bootstrap photography and long transearth flight time) | 72 - 1
96 - 2 | 903
847 | 1069
1092 | | | ^aThis information is supplied for general information only because it is not planned to go to the backup site in July. This information will not be included in the Operational Trajectory. ### TABLE VIII - END OF MISSION SUMMARY - Concluded (b) August | Parameter | Launch azimuth, deg, and opportunity | Launch o | late
August 9, 1970 | |---|--------------------------------------|----------|------------------------| | Total mission time, day:hr | 72 - 1 | 10:05 | 10:09 | | | 96 - 2 | 10:02 | 10:07 | | End of mission ΔV reserve, fps (3 σ low with bootstrap photography and short transearth flight time) | 72 - 1 | 1410 | 1280 | | | 96 - 2 | 1273 | 1353 | | Contingency end of mission ΔV reserve, fps (3 σ low with worst case LM rescue, no bootstrap photography and long transearth flight time) | 72 - 1 | 1083 | 603 | | | · 96 - 2 | . 1065 | 707 | Figure 1.- Apollo 14 daily launch window summary. (a) July launch. (b) August launch. Figure 1.- Concluded. Figure 2.- Translunar injection positions, first opportunity only. Figure 3.- Apollo 14 lunar landing sites and future Apollo candidate sites. Figure 4. - Lunar parking orbit time line. (a) July launch. Figure 5.- Apollo 14 landing loci. NASA — MSC — Coml., Houston, Texas Figure 5.- Concluded.